DOCUMENT RESUME ED 100 698 88 SE 018 596 TITLE INSTITUTION Physics, Environmental Education Guide. Project I-C-E, Green Bay, Wis. SPONS AGENCY Bureau of Elementary and Secondary Education (DAEM/OE), Washington, D.C.: Wisconsin State Dept. of Public Instruction, Madison. PUB DATE NOTE [74] 45p. EDRS PRICE DESCRIPTORS MF-\$0.75 HC-\$1.85 PLUS POSTAGE Conservation Education; *Environmental Education; Instructional Materials: Interdisciplinary Approach: Learning Activities; Natural Resources; Outdoor Education: *Physics: *Science Education: *Secondary School Science; *Teaching Guides IDENTIFIERS Elementary Secondary Education Act Title III; ESEA . Title III; Instruction Curriculum Environment: *Project I C E #### ABSTRACT This physics guide, for use at the senior high level, is one of a series of guides, K-12, that were developed by teachers to help introduce environmental education into the total curriculum. The guides are supplementary in design, containing a series of episodes (minilessons) that focus on student-centered activities with direct application of mathematical and physical laws to modern-day technology. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Although the same concepts are used throughout the K-12 program, emphasis is placed on different aspects of each concept at different grade levels or in different subject areas. This guide focuses on aspects such as mechanics, momentum, and light. The 12 concepts are covered in one of the episodes contained in the guide. Further, each episode offers subject area integration, subject area activities, interdisciplinary activities, cognitive and affective behavioral objectives, and suggested references and resource materials useful to teachers and students. (Author/TK) PROJECT I - C - E (Instruction-Curriculum-Environment) 1927 Main Street Green Bay, Wisconsin 54301 (414) 468-7464 #### PROJECT STAFF Robert Warpinski - Director Robert Kellner Terrence Hess - Assistant Directors George Howlett, Jr. - E. E. Specialist Nancy Tima Lynn Kuehn - Secretaries ALL RIGHTS RESERVED These materials were produced pursuant to a grant under Title III, E.S.E.A. The Wisconsin Department of Public Instruction Project No. 59-70-0135-4 Serving All Schools in Cooperative Educational Service Agencies 3-8-9 Wisconsin Area "B" Regional Project Coordinator, C.E.S.A. Ludwig Petersen #3 Coordinator, C.E.S.A. #9 Project Administrator John F. David Kenneth Poppy Coordinator, C.E.S.A. #8 In 1969, the First Environmental Quality Education Act was proposed in the United States Congress. At the time of the introduction of that legislation, I stated: "There is a dire need to improve the understanding by Americans of the ominous deterioration of the Nation's environment and the increasing threat of irreversible ecological catastrophe. We must all become stewards for the preservation of life on our resourcedeficient planat." continuing degradation of our air and water, and the discussion over the economic costs of the war human race. tics but of the survival of the to a concern not merely of aestheronmental quality of this nation brought the question of the enviagainst pollution have all quate energy resources, the The intensive concern over adepassed by the Congress, much has reinforce the great need for efhappened in the United States to Environmental Education Act was for the Mation's young people. fective environmental education In the three years since the The intense interest by the public in the quality of our lives as affected by the environment clearly indicates that we cannot just use incentives and prescriptions to industry and other sources of pollution. That is necessary, but not sufficient." The race between education and catastrophe can be won by education if we marshall our resources in a systematic manner and squarely confront the long-te_m approach to saving our environment through the process of education. As the incessant conqueror of nature, we must reexamine our place and role. Our world is no longer an endless frontier. We constantly are feeling the backlash from many of our ill-conccived efforts to achieve progress. Rachel Carson's theme of "reverence for life" is becoming less mystical and of more substance as our eyes are opened to much of the havoc we have wrought under the guise of progress. A strong commitment to an alleambracing program of environmental education will help us to find that new working definition of progress that is a pre-requisite to the continued presence of life on this planet. Senator Gaylord Nelson #### PHYSICS PREFACE general populace. to function as a responsible individual in our society. Physics students possess the tools and background which enable them to examine environmental problems on a more rigorous level than the Concern for preservation and wise use of the environment are necessary if the student is Graduation will place many of these people into decision-making situations in terms of voting, occupational and recreational activities. As a young adult, the senior high school student is interested in learning the facts concerning life in his environment and in implementing correctional measures. Environmental education is necessarily a scientific problem. Fortunately, educators are incorporating suitable material into the science curricula. This booklet utilizes physics to gain new and deeper understandings of ecology. for example, is explored by having students construct a model smoke precipitator. The device is connected to a Van de Graff generator and its use demonstrated by collecting smoke particles from burning wood or some other source. Student-centered.activities are emphasized throughout the program. The problem of air pollution, will allow the physics teacher to incorporate environmental education into his students' course application of mathematical and physical laws to modern-day technology. This supplemental booklet A physics class then is an appropriate place to study the environment because of the direct #### ACKNOWL EDGEMENT Project I-C-E Environmental Education K-12 series: The interest and dedicated effort of the following teachers from Wisconsin Area "B" has led to the development of the Ken Couillard, Hortonville Ronald Conradt, Shiocton Willard Collins, Crivitz Bill Cole, Gillett Merie Colburn, Algoma Bob Church, Little Chute Clifford Christensen, Winneconne Joan Charnetski, Sevastopol Kathryn Colburn, Algoma Lee Clasen, Luxemburg-Casco Gailen Braun, Lena William Bohne, Kimberly Barbara Jean Bobrowitz, Green Bay Merlyn Blonde, Shawano Carmeila Blecha, Green Bay Peter Biolo, W. DePere Laura Berken, Oconto Falls Lousene Benter, Gillett Marie Below, Clintonville William Behring, Lourdes, Oshkosh Robert Becker, Fox Valley Luth., Appl. Bonnie Beamer, Coleman William baggs, Shiocton Angela Anthony, Gibraltar Walter Anderson, Wausaukee Lillian Berges, Seymour David Bell, Neenah David Bartz, Sturgeon Bay Lowell Baltz, Weyauwega Anthony Balistreri, Howard-Suamico Dr. Harold Baeten, St. Norbert, DePere Peggy Anderson, Green Bay John Anderson, Peshtigo James Anderson, Green Bay Eugene Anderson, Peshtigo Mary Anders, Winneconne Joan Alioto, Denmark Robert J. Haglund, Green Bay Sr. Barbara Haase, St. Bernard, G.B. Michael Haasch, Pulaski Janelle Hagerty, Resurrection, G.B. Karen Grunwald, St. James Luth., Shawano Charles, Gostas, Freedom Rev. Gordon Gilsdorf, Sacred Heart, Oneida Jack Giachino, Seymour Lillian Goddard, Coleman Mike Gleffe, St. Matthews, Green Bay Leroy Gerl, Oconto Armin Gerhardt, Appleton Dona Geeding, Menasha Ann Fuhrmann, Marinette Rev. Bruno Frigo, Abbot Pennings, DePere Billie Feichtinger, Green Bay Keith Fawcett, W. DePere Gery Farrell, Menasha Janet Elinger, Ashwaubenon Raymond Gantenbein, Green Bay Mike Ercegovac, Winneconne Raymond Emerich, Hortonville Phyllis Ellefson, Wash. Island Dennis Dobrzenski, White Lake Roberta Dix, St. Joe's Acad., R. A. Dirks, Gillett Robert H. Dickinson, Oconto Duane DeLorme, Green Bay Carol DeGroot, Ashwaubenon Judy DeGrave, W. DePere Sara Curtis, Green Bay Darwin Eastman, Appleton John DeWan, Green Bay Ellen DePuydt, Gillett Nicholas Dal Santo, Pembine James Curran, Green Bay John Cowling, Niagara Linda Eiting, Appleton George Kreiling, Marinette Mike Kersten, Suring Mary Chriss, Hortonville Ken Keliher, Appleton Mel Kasen, Gibraltar Kris Karpinen, W. DePere Ken Kappell, St. Alousius, Kaukauna Ester Kaatz, Wausaukee Paul Kane, Ashwaubenon Sr. Lois Jonet, Holy Angels, Appleton Kathleen Jonen, Kaukauna Sr. Claudette Jeanquart, St. Charles, Barbara Huth, Menasha DeAnna Johnson, Denmark Darrell Johnson, Hortonville Sue Husting, Green Bay John Hussey, Green Bay James Huss, Freedom Catherine Huppert, DeFere Joe Hucek, Pulaski Gene Hurrish, Green Bay Wendell Hillskotter, Weyauwega Robert Herz, St. James Luth., Shawane Jerome Hennes, Little Chute Gary Heil, Denmark Mike Hawkins, Navier, Appleton Beth Hawkins, Kavier, Appleton Bill Harper, Lena Herbert Hardt, Gibraltar Nannette Hoppe, Howard-Suamico Terry Heckel, Marinette Emmajean Harmann, Sevastopol Russ Hanseter, Seymour Raymond Hammond, Hortonville Lee Hallberg, Appleton Donald Hale, Winneconne Robert Haen, Luxemburg-Casco Steven P. Lapacz, Resurrection, G.B. Sr. Mary Alyce Lach, Cathedral, G.B. Jack Koivisto, Green Bay Everett Klinzing, New London Bernadyne King, Neenah James Krenek, Coleman John Little, Winneconne Dennis Lord, Little Wolf Kathleen LeBreck, Oconto Mae Rose LaPointe, St. John High, L. Chute Ervin Kunesh, Marinette Jim Krueger, Winneconne Fritz Krueger, Oshkosh Fred Krueger, Oshkosh Lynn Koehn, Pulaski Frank Koehn, Resurrection, G.B. Douglas Koch, Cath. Cent., Marinette Harold Lindhorst, St. Martin Luth., Clint. Robert Lee, Neenah Rosemarie Lauer, Hortonville Thomas LaFountain, Appleton Robert Meyer, Neenah Judy McGown, Green Bay Sr. Anna Maar, St. Philips, G. B. Ellen Lotz, W. DePere Edward
Linn, Appleton Phillip Lewicki, Gillett Don Leibeit, Green Bay Priscilia Mereness, Wrightstown Rick Menard, Little Chute Margaret McMahon, Little Chute Kathicen McMahon, Green Bay Margaret McCambridge, White Lake Mary Mathis, Denmark Joyce Mateju, Alguma Donald Marsh, buttuel Doris Malchesk', Howard-Suam James Makr. Sturgeon Bay lean Lucier, Ashwaubenon In Luedtke, St. Rose, Clintonville ' 'Yes, Gibraltar Wendell Mitchell, Green Fay Carl Paquet, Denma k Jim Nuthals, Lourdes, Cahkosh Gloria Morgan, Linsmeier Sharon Moore, Pulaski David Miskulin, Goodman Richard Minten, W. DePere Arnold Neuzil, Shiocton Lyle Nahley, Green Bay Connie Petersen, St. Martin Luth., Clint. Sr. Dorothy Marie Tappa, Navier, Appl. Arthur Faulson, Conto Falls Terry Otto, St. John Luth., Suring Jean Marie O'Malley, Green Bay Neil Olsen, Pulaski Don Olsen, Shawano Mildred O'Connell, Green Bay Dorothy O'Brien, Wausaukee AnnaMay Peter:, Florence Virgin: Pomusl, White Lake Willard Poupore, Little Chute George Pederson, Southern Door Ed Patschke, Menasha Elmer Schabo, Niagara Roger Roznowski, Southern Door Ben Roloff, Howard-Suamico Gladys Roland, Little Wolf William Roherts, Sturgeon Bay Jack Rickaby, Hortonville Rosemaric Rafath, Clintonville Paul Plantico, Green Bay David Paulus, Neenah William Schaff, St. Joseph, Appleton Edwin Schaefer, Kaukauna Mary Margaret Sauer, Menasha Kathryn Rowe, Appleton Jack Rosenthal; Lourdes, Oshkosh Gordon Rohloff, Oshkosh Mark Reddel, St. Martin Luth., Clint. Christine Proctor, Wausaukee Marie Prochaska, Lena Gene Plortz, Kaukauna Ron Schreier, Omro Larry Schneider, DePere Greg Schmitt, Cathedral, G.B. Mary Smith, Green Bay Peter Skroch, Oconto Falls Calvin Siegrist, Howard-Suamico Carolyn Stochr, New London Allan Schuh, Pulaski Arthur Schelk, Süring David Soltesz, Crivitz Lee Smoll, Little Chute Janet Serrahn, Sevastopol Bill Stillion, Shawanc Wayne Splitgerber, Green Bay Beverly Splitgerber, Green Bay Bruce Sonnenberg, Neenah Ginger Stuvetraa, Oshkosh Doris Stehr, Mt. Calvary Luth., Kimberly Nancy Tebo, Neenah Richard Switzer, Little Chute Judy Sweedy, Denmark John Torgerson, Kewaunee Jackie Thiry, Denmark Peggy Wolfgram, Pulaski Ruth Ward, Crivitz Marion Wagner, Gillett Carol Trimberger, Kewaunee Warren Wolf, Kimberly Ralph Wohlt, New London James Wiza, DePere Tom Weyers, Cathedral, Green Bay Lila Wertsch, St. Margaret Mary, Weenah Dallas Werner, Kaukauna Susan Weller, Green Bay Cathy Warnack, White Lake Mary Wadzinski, Howard-Suamico Tim Van Susteren, Holy Name, Appleton Jack Twet, Freedom Clarence Trentlage, Freedom Ruth Windmuller, Green Bay ## DIRECTIONS FOR USING THIS GUIDE This guide contains a series of episodes (mini-lesson plans), each containing a number of suggested in and out of class learning activities. The episodes are built around 12 major environmental concepts that form a framework for each grade or subject area, as well as for the entire K-12 program. Further, each episode offers subject area integration, multi-cable, both cognitive and affective behavioral objectives and suggested reference and resource materials useful to the teacher and students. - in design--it is not a complete course of study, nor is its arrangement sequential. You can teach environmentally within the context of your course of study or units by integrating the many ideas and activities suggested. - 2. The suggested learning activities are departures from regular text or curriculum programs, while providing for skill development. - 3. You decide when any concepts, objectives, activities and resources can conveniently be included in your unit. - 4. All episodes can be adapted, modified, or expanded thereby providing great flexibility for any teaching situation. - area has its own topic or unit emphasis, inter-grade coordination or subject area articulation to avoid duplication and overlap is highly recommended for any school or district seeking effective implementation. This total K-l environmental education series is the product of 235 classroom teachers from Northeastern Wisconsin. Thev created, used, revised and edited these guides over a period of four years. To this first step in the 1,000 mile journey of human survival, we invite you to take the second step--by using this guide and by adding your own inspirations along the way. # PROJECT I-C-E TWELVE MAJOR ENVIRONMENTAL CONCEPTS - 1. The sun is the basic source of energy on earth. Trans-formation of sun energy to other energy forms (often begun by plant photosynthesis) provides food, fuel and power for life systems and machines. - 2. All living organisms interact among themselves and their environment, forming an intricate unit called an ecosystem. - 3. Environmental factors are limiting on the numbers of organisms living within their influence. Thus, each ecosystem has a carrying capacity. - 4. An adequate supply of clean water is essential to life. - An adequate supply of clean air is essential for life. - 6. The distribution of natural resources and the interaction of physical environmental factors greatly affect the quality of life. - Factors such as facilitating transportation, economic conditions, population growth and increased leisure time influence changes in land use and population densities. - 8. Cultural, economic, social, and political factors determine man's values and attitudes toward his environment. - 9. Man has the ability to manage, manipulate and change his environment. - 10. Short-term economic gains may produce long-term environmental losses. - ll. Individual acts, duplicated or compounded, produce sig nificant environmental alterations over time. - 12. Each person must exercise stewardship of the earth for the benefit of mankind. A "Concept Rationale" booklet and a slide/tape program "Man Needs His Environment" are available from the I-C-E RMC to more fully explain these ### TABLE OF CONTENTS | 12 | ! | 10 | 9 | ∞ | 7 | o | U I | 4 | ω | 2 | 1 | Concept | |-------|----------|----------------|-------------------|---------------------|----------------------------|-------------|---|----------------|----------------|------------|----------------------------------|----------| | Light | Light | Nuclear Energy | Mechanical Forces | Scientists
Sound | Nuclear Energy
Momentum | Electricity | Electrostatics Electricity Ionization - Air | Nuclear Energy | Nuclear Energy | Mechanics | Radiant Energy
Radiant Energy | Topic | | 41 | 39 | 37 | 35 | 3 1
33 | 27
29 | 25 | 19
21
23 | 17 | 13 | دست
حسط | <i>7</i>
9 | Page No. | #### **Publications:** Energy From the Sun by Daryl M. Chapin, Bell Telephone Laboratories, New York, New York, 1962. (May be ordered, free of cost, at any Wisconsin Telephone Co. office.) Physics - A Basic Science by Verwiebe, Van Hooft, and Saxon. Weather Elements, Blair & Fite, Prentice-Hall, 1965. #### Audio-Visual: Films: Energy, Steam and Progress, BAVI. Laws of Conservation, of Energy and Matter, BAVI. Filmstrip: Energy Relationships - Ecology and Man Series, Set 1, McGraw-Hill. #### Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES NOTE: Maximum amount of power available from sun is 1.5 Hp./square yd. | CONCEPT NO. 1 - Energy | SUBJECT | Science - Physics | |-----------------------------------|--------------------------------|-----------------------| | ORIENTATION Sun's Energy | TOPIC/UNIT | Radiant Energy | | | | | | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | | Cognitive: | In-Class: | Outside or Community: | | Name two components of the |] Class experiment - two class | | | e which affect | are fitted with t | | | sorption of radiations from | mometers and stoppers. | , co | | the sun. Predict the sun's | agent such | | | energy available to the earth's | Ω.
Σ | | | surface with given types and | vapor in the second. | | | amounts of air pollution. | iars are | | | | temperatures | wider | | | recorded over a | 400 | | | | | | A fforting. | 4. The procedure is repeated | | | | and the second containing a | ente estat. | | Support organizations attempting | high percentage of CO2. | | | to limit man's changing of the | 5. Temperature change rates | | | atmosphere given the opportunity. | | | | | y studer | | | gy that | small groups of the possible | | | lable from the sun to b | of chang | | | used by plants and animals, etc. | percentag | | | on eartn. | earth's atmosphere. | | | | sion Points: | | | | a. blaclers melting, causing | | | Skills Used: | b. Climatic changes | | | | | | | | some organisms | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Quarterly Journal - Royal Meteorological Society, '64, p. 223. Climate and Weather, Day and Sternes, Addison-Wesley Publishing Co., 1970. Weather and Climate: Problems and Prospects, National Academy of Sciences - National Research Council, 1966. #### Audio-Visual: Spaceship Without a Skipper, MEC Center. Community: | | Environmental: | Integrated with: | |---------|--|---| | | CONCEPT NO. 2 - Ecosystem | SUBJECT Science - Physics | | | ORIENTATION Energy Loss | TOPIC/UNIT Mechanics | | 4 | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEARNING ACTIVITIES | | 35 | Cognitive: | In-Class: Outside or Community: | | -013 | Calculate the loss of energy | 1. Individual Research: | | 70- | the efficiency occ | Look up the body weight, the | | 9 | in transfer of energy in an | and the 0-6 | | 5 | comobile from | n time of a | | -E | entire body of the automobile | calculate the ftlbs. of work i | | C- | 3 . | and | | 1. | of kinetics. Compare and con- | lbs. of energy ga | | EC | using principles of graphing | calculate the efficiency. | | PROJ | and appropriate data. Affective: | graph to | | 11 — | Argue the position that transfer of energy has a direct relation- | | | litle | ship to pollution. Choose to
operate vehicles in which there is the least loss of energy | Chickency and body welght. | | Α. | given the opportunity. | | | E. | | | | . S. | | • | | <u></u> | | | | | Skills Used: | | | ··· | | | | | | | | Community: | Audio-Visual: | Magazines such as: "Popular Science" "Popular Mechanics" "Auto Mechanics" "Industrial Arts Teacher" | SUGGESTED RESOURCES Publications: | |------------|---------------|---|--| | | | | CONTINUED OR ADDED LEARNING ACTIVITIES | ٠, ٠ | | Environmental: | | Integrated with: | | | |--------------------|--------------------------------------|------------------------------------|----------------------------------|---|---| | | CONCEPT NO. 3 - Carrying Capacity | apacity | SUBJECT | Science - Physics | ı | | | ORIENTATION Power Sources | | TOPIC/UNIT | Nuclear Energy | i | | | BEHAVIORAL OBJECTIVES | STUDE | STUDENT-CENTERED LEA | LEARNING ACTIVITIES | Į | | D6 | Cognitive: | In-Class: | | Outside or Community: | 1 | | JIS | Predict the length of time that U235 | | | | 1 | | J (| ilable for | Students would | d find and bring | | | | -/(| duction of power by | to class artic | articles from news- | • | | |)) | | papers and magazines | gazines pertain- | es estant | | | Ü | and trends | ing to the size and | ze and number of | *************************************** | | | | usage. Calculate the cost of | nuclear plants | nuclear plants in operation | | | | ~·· | water and coal used per fuel unit | 2. Calculation of | Calculation of the number of | | | | | cost and efficiency of conversion. | | years expectation until nuclear | | | | | | | sted. | | | | JJC | | 3. Student-led discussi | | · | | | rne | Affective: | ideas pertaining to | ing to tuture | | | | | Recommend that new types of | of a failure in | powe | | | | 11 | a change of p | | | | | | Q 1 | source must be developed if | 4. Visitation to | | | | | 111 | power production is to be | plant at which time | n time information | | | | | adequate for the future during | can be obtained abou | can be obtained about the mass i | | | | | -h | trical energy produced. | produced. | | | | | | ADDITIONAL: |)NAL: | | | | J. | than availability. | A.E.C. has cost/Kw-h | | | | | ٠ ١ ٠٠٠ | | in pamphlet form to | | | | | | | | ower is cheaper | | | | | Skills Used: | (3-/4/NW-III. C | (031). | | | | | | (See pages 15- | 15-16) | | | | | | | | | | | | | | M.A | | | CONTINUED OR ADDED LEARNING ACTIVITIES ### Publications: America's Natural Resources, Gallison, Charles H., Ronald - 1967. Gerils of the Peaceful Atom: The Myth of Safe Nuclear Power Plants, Curtis & Hogan, Doubleday, 1969. Natural Resources for U.S. Growth: A Look Ahead to the Year 2000, Landsberg, John Hopkins, 1964. Affluence in Jeopardy: Minerals and the Political Economy, Park, W. H. Freeman, 1968. #### Audio-Visual: Radiation in Perspective, BAVI. Atomic Power Production, BAVI. Community: #### ELECTRIC LIVING - THE POWER COST OF APPLIANCES The table can tell you the approximate operating cost of nearly 50 electric appliances in houses. The figures are from a national survey by the Edison Electric Institute, the electric companies' trade association. They are average figures for typical use of each appliance. The first column gives the power drain by each appliance when it is turned on. It's the same standard unit of electric power, the watt, used for electric light bulbs, electric motors, and other electric devices. A heating pad, for example, draws 60 watts of power and therefore uses the same quantity of electricity as a 60-watt bulb. The second column is more indicative of operating cost. It gives the total average electricity commonly used by each device in a year. Divide any figure in this column by 12 to get monthly average power consumption. Thus, a dishwasher will use about 30 kilowatt hours of electricity a month. | Electrical
Appliance | Average
Power
Required,
Watts | Average Total
Power in Kw.
Hrs. Consumed
Annually | |---|--|--| | Air conditioner, room Air conditioning, | 1,485 | 750-1,500** | | 3-ton central* | 4,500 | 3,000-6,000** | | Blanket, electric | 180 | 145 | | Broiler | 1,430 | 110 | | Clock | 2 | 17 | | Clothes dryer* | 4,695 | 965 | | Coffee maker | 910 | 100 | | D ee p-fat fryer | 1,420 | 85 | | Dehumidifier | 265 | 350 | | Dishwasher | 1,200 | 360 | | Egg cooker | 510 | 14 | | Fan, attic | 370 | 285 | | Fan, circulating | 90 | 45 | | Fan, furnace | 280 | 400 | | fan, roll-about | 185 | 130 | | Fan, window | 190 | 165 | | Floor polisher | 315 | 15 | | Food blender | 345 · | 14 | | Food freezer, | | | | 15 cu. ft. | 335 | 1,120 | | Food freezer, frost | | ., | | 1e s s, 15 cu. ft. | 425 | 1,685 | | Food mixer | 125 | 12 | | Food-waste disposer* | 420 | 25 | | Frying pan | 1,180 | 190 | | Germicidal lamp | 20 | 11 | | Grill, snadwich | 1,150 | 35 | | Hair dryer | 235 | 11 | | Heat lamp, infrared | 250 | 14 | | Heat pump* | 12,075 | 15,750** | | Heater, radiant | 1,320 | 175 | | Heating pad | 60 | 9 | | reacing pad | O O | 3 | #### BEST COPY AVAILABLE | Electrical
Appliance | Average
Power
Required,
Watts | Average Total Power in Kw. Hrs. Consumed Annually | |-----------------------------|--|---| | Hot plate* | 1,260 | 90 | | Humidifier | 115 | 150 | | Iron, hand | 1,085 | 150 | | Iron, mangle | 1,465 | 165 | | Knife, carving | 90 | 3 | | Oil burner or | | 110 | | stoker* | 260 | 410 | | Radio | 80 | 90 | | Radio-phonograph | 115 | 110 | | Range* | 12,140 | 1,160 | | Refrigerator,
12 cu. ft. | 240 | 675 | | Refrigerator, frost- | 240 | 0/3 | | less 12 cu. ft. | 310 | 1,040 | | Refrigerator, freezer | 3.0 | 1,040 | | 14 cu. ft. | 330 | 1,085 | | Roaster | 1,330 | 215 | | Sewing machine | 74 | 11 | | Shaver | 14 | 3 | | Sun lamp | 280 | 16 | | Television, black | 250 | 345 | | and white | | | | Television, color | 330 | 450 | | Toaster | 1,140 | 40
5 | | Tooth brush | 9 | 5
4 F | | Vacuum cleaner | 600 | 45 | | Vibrator
Waffle iron | 40
1,095 | , 2
20 | | Washing machine, | 515 | 20
1 05 | | automatic | 515 | 103 | | Washing machine, | • | | | non-automatic | 285 | 88 | | Water heater, standard* | 2,430 | 4,170 | | Water heater, quick | | · /··· · | | recovery | 4,475 | 4,600 | | Water pump | 435 | 225 | | | | | E. Title III **PROJECT** A. 59-70-0135 Skills Used: Affective: BEHAVIORAL OBJECTIVES ORIENTATION Cognitive: CONCEPT NO. Environmental: alternative methods to the water, in order to conserve evaluation of radioisotope ing from electrical generation using the amount of water as specified by Government standards water disposal method for portant to mankind. disposal methods which use Argue, during a discussion, that there is a need for rerad 101 so topes the water for other uses imsample. amount of a radioisotope resultfor safe disposal for a given for dilution of a radioisotope Calculate the total water needed Waste Disposal Weigh Water In-Class: nitrate to dispose of it. dilute this amount of thorium the mass of thorium in thorium nitrate and the Federally althe amount of water needed to radiation in water, calculate of each isotope. Th232 down to non-radioactive Pb208, noting the half-lives Pre-lab discussion: should prove to the students of the Nuclides and trace the and dispose of the radioactive which contains 6 grams thorium are being given a solution lowed concentration of Th232 From the specific activity, be used in disposing of it. to become stable, so care must that they cannot wait for it tremely long half-life of Th232 student should go to a Chart material at the end. Each job to perform the experiment nitrate, and it will be their The students should know they STUDENT-CENTERED LEARNING ACTIVITIES (Continued) SUBJECT TOPIC/UNIT Integrated with: The ex-Nuclear Energy Science - Physics Outside or Community: 7 #### **Publications** Experiment 46 Half-life I, C. Short Lived Radioisotopes, Holt, Rinehart & Winston, N. Y., 1968. Project Physics Teachers Guide, Unit VI, p. 83, Holt, Rinehart & Winston, New York, 1968. Code of Federal Regulations, CFR Title 10, Atomic Energy, Chapter 1, part 20, Government Printing Office, Washington, D.C. #### Audio-Visual: Chart of the Nuclides can be obtained free of charge from Educational Relations, General Electric Company, Schenectady, New York, 12305. Film: Radioisotopes: Tools of Discovery, BAVI. #### Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES #### The Experiment: The student will perform the experiment as directed. The counting should continue until the net counting rate is nearly down to zero, although the data taken after 10 minutes will be useless for half-life determinination. Allowing the counts to go to zero should prove to the student that he can safely dispose of the separated isotope in the trash. #### Discussion: Students will discuss the use of water as a dilution agent and the possible ecological consequences. S. E. A. Title III **PROJECT** 59-70-0135-4 -C Skills Used: Affective: ORIENTATION Cognitive: BEHAVIORAL OBJECTIVES CONCEPT NO. Environmental: damage. costs resulting from pollution control costs vs. environmental tude, the questions of pollution discussing with positive attipollution control devices by Indicate his acceptance of the need for installation of air cipitation as a method for reuse, describing problems of operation, in illustrating the cipitator and demonstrate its moving particulates from smoke principle of electrostatic pre-Constructing a model smoke pre-Air Pollution - Air generator
Von de Graaf To dome of In-Class: Ground as follows: group of students. This will be a special project precipitator can be constructed for one student or a small STUDENT-CENTERED LEARNING ACTIVITIES SUBJECT TOPIC/UNIT Integrated with: 2 ft. x 2 in. metal pipe /#30 wire A smoke Glass rod funnel insulator insulator Glass rod Electrostatics Science - Physics **Outside or Community:** (Continued) #### BEST COPY AVAILABLE ### SUGGESTED RESOURCES #### Publications: Electrostatic Precipitators, McGraw--Hill Encyclopedia of Science and Technology, McGraw-Hill Book Co., New York, 1960, p. 538. Demonstration Experiments in Physics, A-5 Smoke Precipitation, McGraw-Hill Book Co., 1938, p. 434. Clifford E. Swartz, Physics and All That Garbage, The Physics Teacher, 8, (Nov. 1970), p. 421. Also, look up Cottrell process in any encyclopedia. #### Audio-Visual: City Fallout - Modern Talking Picture Service, Inc. Electricity: How It Is Generated, BAVI. Simulation Game: Smog, The Air Pollution Game, Urban Systems, Inc. #### Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES ### In-Class: (Continued) Smoke should preferably be made by putting bottles of hydrochloric acid and ammonia near each other, producing ammonium chloride. Wood or cigarette smoke can be used but not as well. When the Von de Graaff static electricity generator is turned on, a corona discharge takes place near the wire, and the ions produced, attach themselves to the smoke particles. The smoke particles are drawn to the electrodes, leaving nearly clear air. While this device is simple in theory, it is much more complicated when put into practical use, and this should be emphasized in the student's oral presentation. Title **PROJECT** 59-70-0135mum, i.e. turn off lights when not due to non-needed usage to a minireduce the electricity consumption Challenge others in his home to needed, etc. Accumulative effect of each indirealistic minimum for his household. of power in his own home consumption production. vidual's wastefulness and contrisafety. causing hardship or reducing electrical devices in his home. energy used by each of the period of time. Determine the bution to pollution through power amount and cost of electrical in order to reduce its use to a have its use limited without Determine which devise(s) could Record the electrical energy Affective: BEHAVIORAL OBJECTIVES ORIENTATION CONCEPT NO. Environmental: Cognitive Become the "watch dog" S **Energy Use** - Air Interpreting results: In-Class: -Extrapolate total wasted -What percent of the electrical -By what percent could you cut calories. Then convert calories water used, and from this and estimate the gallons of obtaining the kilowattto kilowatt-hours. the temperature rise, compute meter over this period. NOTE: A fairly accurate method shown on his kilowatt-hour of each electrical device in Each student will compute the hours in heating water is to to compare his total with the time in use. Each student is period from energy to community and nation. his home and the approximate trical energy used in a 24 hour energy in your home do you out really lowering your standard of living? your energy concumption withincrease in kilowatt-hours total kilowatt-hours of electhink is wasted through careless use? STUDENT-CENTERED LEARNING ACTIVITIES the rated wattage SUBJECT Integrated with: TOPIC/UNIT Electricity Science - Physics **Outside or Community:** (Continued) #### **Publications:** The Atmosphere and the Sea in Motion, Bolin, Rockefeller Inst. Press, 1959. Physics - A Basic Science, Verwiebe, Van Hooft & Saxon. Pamphlets on air pollution - EPA. #### Audio-Visual: #### Community: Data from local power generating utility. ## CONTINUED OR ADDED LEARNING ACTIVITIES ### In-Class: (Continued) -From data obtained from local generating plant, calculate the amount of fossil or nuclear fuel that is used to produce the wasted energy in above activity. gates air to determine what carried by the air. Investiamounts of particulate matter Searches for sources of vast constitutes the particulates that are present. **PROJECT** Affective: SUBJECT Integrated with: Science - Physics TOPIC/UNIT Ionization - Air STUDENT-CENTERED LEARNING ACTIVITIES **Cutside or Community:** In-Class: ORIENTATION Air Pollution 5 - Clean Air is Ess CONCEPT NO. Environmental: given area, using the information of a given sample of the air. Make predictions on the amount of parobtained from the samples. ticulate matter that settles out Collect and observe, qualitatively, ticulate matter in the air above a the particulate matter carried by Calculate the amount of par-2 14" discs of cardboard separated Construct a Durham sampler, using by 4 wood dowels (see drawing). 14" cardboard discs slide with spring attaching glass clothespin collector. with petroleum jelly is the spring clothespin and covered A slide attached by means of a binocular scope. After a suitable time interval, the slide is removed and observed beneath the light microscope or S. E. of ash or soot particles, pollen, and fibers. All can be identified by use of the light microscope. The particulates will be composed Sampling techniques. Skills Used: Sampler construction. **Publications:** CONTINUED OR ADDED LEARNING ACTIVITIES #### Audio-Visual: University of Wisconsin - Oshkosh E.M.C. Slide, script presentation, Particulate Matter in Air, by W. Poupore & R. H. Conradt. #### Community: DNR regional air quality monitoring official. (Contact nearest DNR office to get name.) | | Environmental: | Integrated with: | |-------------|----------------------------------|--------------------------------------| | | CONCEPT NO. 6 - Resources | SUBJECT Science - Physics | | | ORIENTATION Power | TOPIC/UNIT Electricity | | + | BEHAVIORAL OBJECTIVES | STUDENT-CENTERED LEARNING ACTIVITIES | | 354 | Cognitive: | In-Class: Outside or Community: | | 701 | Calculate the power loss as | I. Visitation of a hydro-power | | / U ·· | electricity is moved along | station | |) — (| high voltage power lines. | ine | | 35 | Explain the relationship | (0 | | <u> </u> | ਚ | tion is obt | | , (| loss due to triction. Ex- | asked | | <u> </u> | the amount of power available | station operator snowld be | | <i>.</i> | useful work. | advance. | | JEL | | CO. | | <u></u> | Affective: | calculate the power loss per | | F | Gather additional information | | | 111 . | llustrates the nee | using $R = C L/A$ and $P = I^2R$. | | | other than hydrological power | iency and | | 111 | generation stations and the | sing information o | | М. | caused by them. Choose to | calculate the power needed in | | <u> </u> | electrical generation stations | United States for the years | | · • | contributing the least pollution | cood and ciso. | | | in given the opportunity. | | | | Skills Used: | | | | | | | | | | ## CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: Physics: A Basic Science, Verwiebe, Van Hooft, and Saxon, American Book Company. Handbook of Chemistry & Physics. #### Audio-Visual: Electromagnetic Induction, BAVI. #### Community: Local utility company rate schedules. Speaker from local utility company for discussion of other means of power production for local consumers and the possible pollution effects of each type of generator. ŗ #### **Publications:** Magazines students could use: Science news Letter, 8/28/43 Life, 9/24/45 Atlantic Monthly, 11/46 Forum, 13/45 Flying, 11/46 Congressional Digest, 5/46 Time, 1/28/46 Nation, 8/3/46 Science News Letter, 9/22/45 Time, 2/18/46 Business World, 8/3/46 U. S. News & World Report, 2/1/46 Audio-Visual: (Continued) Introducing Atoms and Nuclear Energy, 16 mm film. Mankind and the Atom, 15 mm film. #### Community: Field trip to Point Beach Nuclear Plant or guest speaker from there. ## CONTINUED OR ADDED LEARNING ACTIVITIES Publications: (Continued) Newsweek, 2/18/46 Science News Letter, 12/22/45 Science News Letter, 12/21/46 Life, 2/12/51 and 9/12/49 Newsweek, 7/3/50 Time, 7/21/52 Science Digest, 7/52 Science Digest, 7/52 Scientific American, 12/52 U.S. News & World Report, 3/26/54 Discussion, 7/53 New Republic, 7/26/54 Science News Letter, 3/20/54 Time, 5/62 Atomic Energy pamphlets, series by the Atomic Energy Commission. ERIC Full fax t Provided by ERIC ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Fundamentals of Ecology, Odum. W. B. Saunders Co., pp. 449-450. Affective: (Continued) on the environment. #### Audio-Visual: .i ABC of Jet Propulsion, BAVI. Apollo II For All Mankind, BAVI. Research by Rockets, BAVI. #### Community: < Planning commission members. Landscape engineering consultants. ## CONTINUED OR ADDED LEARNING ACTIVITIES #### **Publications:** Engineering Journal. Physics loday. Local newspapers. Any scientific journals including "Help Wanted" ads as part of their format. #### Audio-Visual: Movie: #6066 - Careers in Engineering, \$4.00, BAVI, 1968. #### Community: Local university. Local industries. Employment agency. | CONCEPT NO. Noise Pollution Noise Pollution TOPIC/UNIT Sound | Noise Pollution Centrate of Learnuit Noise Pollution Centrate Cannuit Noise Add Actintered Intensity of sound and, the Class: Intensity of sound at a point (25000cm) 25 meters from the source? Noise Pollution Noise Pollution Noise Pollution Noise Pollution Noise Retarnuit Noise Centrate of 1.2 watts. Noise Predict what is the intensity of sound at a point (25000cm) 25 meters roblem in the source? Noise Metcalfe, Lefler Noise Noi | Environmental: | Integrated with: | |
--|--|-------------------------------|-------------------|--------------------------| | Noise Pollution STUDENT—CENTERED LEARNII L OBJECTIVES In-Class: | L OBJECTIVES L OBJECTIVES L OBJECTIVES L OBJECTIVES L OBJECTIVES STUDENT-CENTERED LEARNII In-Class: 1. Measure areas and intensity of noise. (A decimeter can be borrowed if not available.) Predict what the effect on a person of given noise period of time: Intensity of some unfamiliar terms: Inten | NO. 8 - Values | S | Science - Physics | | In-Class: | L OBJECTIVES In-Class: Intensity of noise defect on a person terms: Intensity of some unfamiliar sound bearing Intensity of some unfamiliar terms: Intensity of sound hearing Intensity of some unfamiliar terms: Intensity of sound Intensity of sound Intensity of sound Intensity of sound Intensity of sound Intensity of some unfamiliar terms: Intensity of sound Intensity of sound Intensity of some unfamiliar terms: Intensity of sound some unfamiliar terms: Intensity of sound | TION Noise | TOPIC/UNIT | Sound | | In Class: Cl | LOBJECTIVES STUDENT—CENTERED LEARNII In-Class: In-Cla | | | | | in Class: 1. Measure areas and intensity of noise. (A decimeter can be borrowed if not available.) Predict what the effect on a person terms: period of time: toavailable.) period of sound learn the definitions of some unfamiliar period of hearing policial po | In-Class: In-Class: In-Class: In Measure areas and intensity of noise. (A decimeter can be borrowed if not available.) Predict what the effect on a person of given noise period of time: Intensity of some unfamiliar definitions of some unfamiliar terms: Intensity of some unfamiliar definitions of some unfamiliar terms: Intensity of some unfamiliar definitions of some unfamiliar terms: Intensity of some unfamiliar definitions of some unfamiliar definitions of pain d. Degree of loudness e. Decibel Intensity of sound of hearing yithological definitions of pain d. Degree of loudness e. Decibel Intensity of sound of hearing yithological definitions of pain d. Degree of loudness e. Decibel Intensity of sound of hearing yithological definitions of loudness e. Decibel Intensity of sound definitions of pain d. Degree of loudness e. Decibel Intensity of sound arts/cm² Intensity of pain d. Degree of loudness e. Decibel Intensity of sound arts/cm² Intensity of pain d. Degree of loudness e. Decibel Intensity of sound arts/cm² Intensity of pain d. Degree of loudness e. Decibel Intensity of pain d. Degree of loudness e. Decibel Intensity of sound arts/cm² Intensity of pain d. Degree of loudness e. Decibel Intensity of pain definitions of some unfamiliar left definitions of pain d. Degree of loudness e. Decibel Intensity of sound arts/cm² Intensity of sound dearn the arts/cm² Intensity of sound I | · . I | | ARNING ACTIVITIES | | ing to sound and, of noise. (A decically, noise be borrowed if no formulation of sound and, of noise. (A decically, noise be borrowed if no formulation of time: Students should of definitions of so terms: a lintensity of be threshold of be threshold of d. Degree of iou e. Decibel counds can produce indother animals. Through identand formulation of educe the noise or of level? | s commonly used ing to sound and, of noise. (A dec ically, noise be borrowed if no predict what the effect on a person or a given noise period of time: period of time: period of time: period of time: period of the noise or of the noise or of the noise. 1. Measure areas and of noise. (A dec be borrowed if no federates should of definitions of so terms: 2. Students should of definitions of so terms: a. Intensity of b. Threshold of d. Degree of iou e. Decibel of d. Degree of iou e. Decibel of d. Degree of iou e. Decibel of the noise or of cound energy uniformly in from a small rate of 1.2 welf end of the noise or of sound (25000cm) from the level? (Cont | Cognitive: | In-Class: | Outside or Community: | | of noise. (A dec be borrowed if no definitions of so definitions of so definitions of so definitions of so definitions of so terms: a. Intensity of terms: a. Intensity of so terms: a. Intensity of b. Threshold of d. Degree of iou e. Decibel types of damage or decreption of the noise or of the noise or of the noise or of the noise or of the noise. a. Intensity of watts/ c. Threshold of d. Degree of iou e. Decibel 3. Sample Problem: Wetcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 what is to of sound (25000cm) from the level? | of noise. (A decically, noise be borrowed if no definitions of so definitions of so terms: a. Intensity of b. Threshold of b. Threshold of d. Degree of iou e. Decibel c. Threshold of d. Degree of iou e. Decibel counds can produce mother animals. And formulation of educe the noise or of the noise or of the noise or of the noise or of the noise. (Cont | Define terms commonly used | areas | | | be borrowed if no feredict what the effect on a person of a given noise period of time: the noise period of time: times: period of time: times: the period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound energy uniformly in rate of l.2 w of sound (25000cm) from the period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of (25000cm) from the period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of period of d. Degree of iou e. Decibel s. Metcalfe, Lefler. of sound of d. Degree of iou e. Decibel | be borrowed if no predict what the effect on a person o a given noise period of time: period of time: ysical ychological ychological types of damage ounds can produce and other animals. trol the noise or of noise. Degree of iou e.
Degree of iou e. Decibel sample Problem: which is the noise or of the noise or of the noise or of the noise. Degree of iou e. Degree of iou e. Decibel sample Problem: which is the noise or of sound energy uniformly in from a small rate of 1.2 what is the of sound (25000cm) from the level? (Cont | when referring to sound and, | noise. (A | | | effect on a person o a given noise period of time: period of time: period of time: types of damage ounds can produce ind other animals. trol the noise roblems in his ment through idenand formulation of educe the noise or of the noise. 2. Students should l definitions of so definitions of so definitions of so terms: a. Intensity of b. Threshold of d. Degree of lou e. Decibel 3. Sample Problem: Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the level? | Predict what the effect on a person of a given noise period of time: the noise number of damage ounds can produce number of the noise or of the noise or of the noise or of the noise. 2. Students should of terms: a. Intensity of b. Threshold of d. Degree of iou e. Decibel 3. Sample Problem: Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? | more specifically, noise | | - | | effect on a person o a given noise period of time: period of time: terms: a. Intensity of b. Threshold of b. Threshold of c. Threshold of d. Degree of iou e. Decibel d. Degree of iou e. Decibel 3. Sample Problem: d. Modern Physics, we work in his from a small and formulation of educe the noise or of the noise. 2. What is the left of the mother is the left of the mother is the left of the mother is the left of the mother is the left of the mother is the left of level? | definitions of so terms: period of time: times: period of time: times: period of time: period of time: period of time: period of times: | | Stu | | | terms: period of time: period of time: b. Intensity of b. Threshold of ysical 10-16 watts/ c. Threshold of d. Degree of lou e. Decibel d. Degree of lou e. Decibel 3. Sample Problem: Metcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? | period of time: period of time: period of time: a. Intensity of b. Threshold of c. Threshold of d. Degree of iou e. Decibel types of damage ounds can produce ind other animals. trol the noise roblems in his ment through idenand formulation of educe the noise or of the noise. c. Threshold of d. Degree of iou e. Decibel Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w l. What is t level? (Cont | | | | | period of time: b. Threshold of ysical ychological 10-16 watts/ c. Threshold of d. Degree of lou e. Decibel d. Degree of lou e. Decibel 3. Sample Problem: Metcalfe, Lefler. And other animals. and formulation of educe the noise or of the noise. 2. What is t level? | period of time: b. Intensity of ysical ychological 10-15 watts/ c. Threshold of d. Degree of iou e. Decibel d. Degree of iou e. Decibel 3. Sample Problem: Modern Physics, Wetcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w from the 2. What is t level? Action of cont | | terms: | | | a: physical b. psychological 10-16 watts/ c. Threshold of d. Degree of iou e. Decibel stigate types of damage some sounds can produce mans and other animals. to control the noise ition problems in his not reduce the noise or effects of the noise. Used: b. Threshold of watts/ c. Threshold of d. Degree of iou e. Decibel 3. Sample Problem: Metcalfe, Lefler. Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w 1. What is t of sound (25000cm) from the level? | a: physical b. psychological 10-16 watts/ c. Threshold of d. Degree of iou e. Decibel d. Degree of iou e. Decibel 3. Sample Problem: ' Sample Problem: ' Modern Physics, Wetcalfe, Lefler. To control the noise ition problems in his environment through idensation and formulation of in to reduce the noise or effects of the noise. Used: b. Threshold of d. Degree of iou e. Decibel 3. Sample Problem: ' Metcalfe, Lefler. A Metcalfe, Lefler. Trom a small rate of 1.2 what is to of sound (25000cm) from the level? (Cont | period of | Intensity of | - | | tive: c. Threshold of d. Degree of iou e. Decibel d. Degree of iou e. Decibel d. Degree of iou e. Decibel 3. Sample Problem: A Modern Physics, Wetcalfe, Lefler. A Sound energy uniformly in from a small rate of 1.2 w in to reduce the noise or infects of the noise. Used: 0. Threshold of d. Degree of iou e. Decibel Metcalfe, Lefler. A Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? | b. psychological ive: c. Threshold of d. Degree of lou e. Decibel d. Degree of lou e. Decibel 3. Sample Problem: Metcalfe, Lefler. Metcalfe, Lefler. To control the noise ition problems in his environment through iden- ention and formulation of in to reduce the noise or effects of the noise. Used: 10-16 Matts/ C. Threshold of d. Degree of lou e. Decibel Metcalfe, Lefler. A Sound energy uniformly in rate of 1.2 w of sound (25000cm) from the 2. What is t level? (Cont | phy | Threshold of | | | tive: c. Threshold of d. Degree of lou e. Decibel e. Decibel 3. Sample Problem: Modern Physics, W Metcalfe, Lefler. To control the noise ition problems in his environment through iden- effects of the noise or effects of the noise. Used: c. Threshold of d. Degree of lou e. Decibel Metcalfe, Lefler. Metcalfe, Lefler. Tate of 1.2 w In to reduce the noise or of sound (25000cm) from the 2. What is the level? | c. Threshold of d. Degree of lou e. Decibel e. Decibel e. Decibel e. Decibel e. Decibel e. Decibel 3. Sample Problem: 4 Modern Physics, Wetcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w frects of the noise. gffects of the noise. Used: c. Threshold of d. Degree of lou e. Decibel Metcalfe, Lefler. A. Sound energy uniformly in rate of 1.2 w l. What is t of sound (25000cm) from the 2. What is t level? | | ++c | | | d. Degree of iou e. Decibel e. Decibel 3. Sample Problem: " Modern Physics, Wetcalfe, Lefler. to control the noise ition problems in his anvironment through iden- from a small rate of 1.2 what is teffects of the noise. I what is to control the noise or a small rate of 1.2 what is the from the leften. I what is the lefter. A Sample Problem: " Metcalfe, Lefler. A Sound energy uniformly in from a small rate of 1.2 what is the lefter. I what is the lefter. A Sound energy uniformly in from a small rate of 1.2 what is the lefter. I what is the lefter. | tive: stigate types of damage some sounds can produce mans and other animals. to control the noise intion problems in his into reduce the noise or iffects of the noise. Used: d. Degree of lou e. Decibel Metcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 w lof sound (25000cm) from the 2. What is t level? (Cont | | Threshold of | - | | stigate types of damage some sounds can produce mans and other animals. to control the noise tion problems in his environment through iden- cation and formulation of in to reduce the noise or effects of the noise. Used: a. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the level? | stigate types of damage some sounds can produce smans and other animals. to control the noise tion problems in his environment through iden- ention and formulation of in to reduce the noise or effects of the noise. Used: a. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? (Cont | Affective: | ree of lou | *** | | some sounds can produce some sounds can produce mans and other animals. to control the noise tion problems in his environment through iden- ention and formulation of ention to reduce the noise or effects of the noise. Used: Sample Problem: Modern Physics, W Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w Of sound (25000cm) from the 2. What is t level? | stigate types of damage some sounds can produce mans and other animals. to control the noise tion problems in his environment through iden- ention and formulation of in to reduce the noise or effects of the noise. Used: 3. Sample Problem: Modern Physics, W Metcalfe, Lefler. a. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? (Cont | | e. Decibel | **** | | some sounds can produce mans and other animals. to control the noise tion problems in his environment through iden- ent to reduce the noise or effects of the noise. Used: Metcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 w of sound (25000cm) from the 2. What is t level? | some sounds can produce mans and other animals. to control the noise tion problems in his environment through idensation of noise or effects of the noise. Used: Metcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 w labat is tent of sound (25000cm) from the level? Wodern Physics, Wedcalfe, Lefler. A. Sound energy uniformly in from a small rate of 1.2 w labat is tent level? Of sound (25000cm) from the level? (Cont | Investigate types of damage | Sample Problem: | | | mans and other animals. to control the noise | mans and other animals. to control the noise to control the noise ition problems in his a. Sound energy uniformly in from a small rate of 1.2 w feets of the noise. from to reduce the noise. of sound (25000cm) from the 2. What is t level? (Cont | 3 | Physics. | - | | to control the noise a. Sound energy uniformly in from a small from a small rate of 1.2 w fects of the noise. from the from a small rate of 1.2 w for sound (25000cm) from the 2. What is t level? | to control the noise a. Sound energy uniformly in from a small from a small rate of 1.2 w ffects of the noise. I. What is t of sound (25000cm) from the Used: (Cont | animals | • |) a inte | | uniformly in servironment through idensation and formulation of rate
of 1.2 what is the reduce the noise. I | uniformly in a small from a small from and formulation of rate of 1.2 what is the from the from the lose. Used: uniformly in from a small from a small rate of 1.2 what is the from the from the lose. Used: uniformly in from a small from a small rate of 1.2 what is the lose or lose. 2. What is the lose lose lose lose lose lose lose los | Work to control the noise | Sound energy | * | | prironment through iden- cation and formulation of n to reduce the noise or effects of the noise. The what is the cate of 1.2 wath is the confects of the noise. The what is the cate of 2.5000cm and 2.5000cm and 2.5000cm and 3.5000cm | prironment through iden- cation and formulation of n to reduce the noise or effects of the noise. Used: from a small sound at rate of 1.2 wath is the of sound at (25000cm) 20 from the sound at is the level? Continuous from a small sound at rate of 1.2 wath is the level? | pollution problems in his | | | | rate of 1.2 Wat is the in to reduce the noise or 1.2 What is the of sound at (25000cm) 2: from the sound is the least the least is in the least is the least indicate of 1.2 What 1.2 What is the least indicate of 1.2 What is the | rate of 1.2 Water in to reduce the noise or 1.2 What is the of sound at (25000cm) 2: from the sound is the least in the least is the least in | own environment through iden- | a small source at | 140 AM | | of sound at (25000cm) 2: from the sound is the Used: | the correduce the noise. If ects of the noise. Of sound at (25000cm) 23 from the sound sou | ification and | OT 1.2 Wat | | | Used: Of the horse. (25000cm) 29 from the sounce of | Used: Used: Of the horse. (25000cm) 29 from the sounce is the level? (Continuous Continuous Con | ian to reduce the noise | What is the | | | Used: 2. What is the level? | Used: 2. What is the level? (Continuous) | ettects of the | 5000cm | 6 49847 (| | Used: 2. What is the level? | Used: 2. What is the level? (Continue) | | the | | | level? | level? (Continu | | What is the | one a | | | (Continued) | | level? | 100 CPT , 495 G | #### **Publications**: Nov. 8, 1970, p E-3. Newsweek, Feb. 7, 1972. Science Digest, June, '68, pp 67-8. Time, Aug. 9, 1968, p. 47; Audio-Visual: (Continued) Decibel Dynamite. Changing Times, March, 71, p. 33. Sept. 23, 1963, p. 64. Science World, Feb. 9, 1970, p. 8. Milwaukee Journal, June 29, 1971. U.S. News & World Report, Our Sunday Visitor, Mar. 21, 1971. Health, Winter, 1970, p. 20. #### Filmstrip: Film: Visual Education Consultants, Inc. Noise Pollution, #3013, Center, Bloomington, Ind. 47401. From NET, Indiana University AV Modern Talking Picture Service, Inc. Noise Presentation, Noise is Pollution, Too, BAVI. Noise: The New Pollutant. #### Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES ### In-Class: (Continued) Solutions 1. $$I = \frac{P}{A} = 1.2W$$ = 1.2 = 1.5x10⁻⁸ w/cm² 7.85x10⁸ . $$10 \log \frac{I}{I} = 10 \log \frac{15 \times 10^{-8}}{10^{-16}} = 10 \log (1.5 \times 10^{8})$$ Teacher-student discussion. Encourage students to have hearing examinations. Encourage students to keep the community aware of noise poliution. Press for laws which control noise pollution. Continue to be conscious of the effect of noise pollution on "quality of life" and encourage students to avoid need- lessly adding to noise pollution in the community. Keep students aware of injury (probably permanent) to their ears. Loss of hearing due to excessive noise is real. Find a table of intensity levels of various sounds. Compare these sounds. Check with factories and find out what problems they have with excessive noise. Ask what they have been able to do to control it. 9 Ask someone from the factory, foundry, etc., to explain the type of injury (permanent or temporary) which a person can sustain from excessive noise. Check with someone from Workman's Compensation Ins., a doctor, etc., on the extent and seriousness of the problems of sound pollution. φ Formulate a questionnaire and have the students use it with most in the neighborhood. their neighbors to find out what kind of noises bother them Publications: (Continued) Science Digest, Oct., '68, pp. 63-4. Affective: aware of the consequences The student will be more desirability. able to evaluate their of proposed construction projects and will be better The student will learn that the impact of construction on the environment goes far beyond the intended purpose of the structure. Hold a bridge building contest. Supply each student (or group of students) with the same amount of balsa wood strips and glue. The purpose is to build the strongest bridge for a given span. The bridges can be tested for strength by constructing a press utilizing a bathroom scale. Discuss the impact of bridges upon the environment. Skills Used: # CONTINUED OR ADDED LEARNING ACTIVITIES #### Publications: The University of Wisconsin School of Engineering has informational pamphlets which they will send you relative to building such a bridge structure. They sponsor a contest yearly in which they encourage sound structural design. Students build them from balsa. The winner receives a scholarship for Engineering school at Madison, Wis. #### Audio-Visual: Film: Bridge is Born, 28 min., BAVI. Community: ## SUGGESTED RESOURCES **Publications:** CONTINUED OR ADDED LEARNING ACTIVITIES ## Radiation. Radiation. Radiation. Ruclear Power Plants - Questions and Answers. Rever Do Harm. Reople and Their Environment - Teachers' Curriculum Guide to Conservation Education (Biology). J. G. Ferguson Publishing. #### Audio-Visual: Atomic Radiation, BAVI. Nuclear Radiation--Fallout, BAVI. Nuclear Radiation--Uses in Industry, BAVI. Atomic Power Today--Service with Safety, National Audio-Visual Center, Washington, D.C. Community: | | | | | | DI | LOI 1 | ועיע | 4 11 | | 11479 | 14 61 0 | | | | | | | | | | | | |-------------|--|--|-----------------------------------|---------------|---|-----------------|------------------------------|---|--------------------------------|--------|----------------|----------------------------------|----------------------------------|------------------------------|-----------------------------------|---------------------------------|-----------------------|-----------------------|--------|---------------------------|-----------------------------|------------------| | | A | E. | S. E | . <u>А.</u> | Titl | e III | | PRO | OJE | CT | 1-(| <u>)—Е</u> | | 59- | -70 | -013 | 35-4 | 4 | ······ | | - | · | | | Skills Used: | gy reaching the earth. | ter in air on the amount of ener- | onstration to | + 3. - | ticulate m | Deduce that the accumulation | Affective: | | | | sult of a given amount of air | in energy to the earth as a re- | amount of rec | the shorter waves of the spectrum | Explain that particulate matter | Cognitive: | BEHAVIORAL OBJECTIVES | | ORIENTATION Air Pollution | CONCEPT NO. 11 - Individual | Environmental: | | (Continued) | Light scattered out of the central beam is scattered again and again before emerging from the trough. At first, the transmitted light appears white on the screen. | the entire body uppear light blue, to multiple scatt | more pa | e the pa | As the microscopic sulfur particles herin to form, scattered blue | ly mixed in the | nd | scattering, about 40 g. of photo-
graphic fixing powder (hyposulfite | produce the fine particles for | of the | the | a water trough with glass sides. | arc and level L1 is sent through | of white light from a carbon | חאני | Examine the scattering of light | In-Class: | STUDENT-CENTERED LEA | | TOPIC/UNIT Li | Acts SUBJECT So | Integrated with: | | 39 | | | | | | | | | | | | | · | | | | Outside or Community: | LEARNING ACTIVITIES | | Light | Science - Physics | , | #### **Publications:** College Text, Modern College Physics, Harvey E. White, pp. 400-402. Air Pollution pamphlets, EPA. #### Audio-Visual: Film: Air Is For Breathing, Shell. To Clear The Air, Wisconsin Petroleum Council 25 W. Main Street Madison, Wisconsin 53703. #### Community: •• ## CONTINUED OR ADDED LEARNING ACTIVITIES 40 ### In-Class: (Continued) Later, as more scattering takes out the shorter wavelengths, this image representing the sun turns yellow, then orange, and finally red. huge amounts of particulates constantly entering the atmosphere. Discuss the possible consequences of this effect in terms of the | I-C-E 59-70-0135-4 | CONCEPT NO. 12 - Stewardship ORIENTATION Water Pollution BEHAVIORAL OBJECTIVES Calculate ratios on local area maps of water turbidity using a light meter. Identify causes of the turbidity in local bodies of water. | In-Class | |---------------------------|--|--| | OJECT I-C-E 59-70-013 | Calculate ratios on local area maps of water turbidity using a light meter. Identify causes of the turbidity in local bodies of water. | 1. The students will construct a tube that can be used as a water sampler. The tube is to be transparent at both ends. 1 ight source distance | | E. S. E. A. Title III PRO | Affective: Demonstrate alertness to uses of
stream water that may add to its turbidity by identifying several in his community, given an out-of-class assignment to observe local bodies of water. Support those activities that will reduce turbidity already present. | light meter 2. The first reading is to be taken in the classroom using any available high power light source, distilled water, and a light meter normally used for photography. 3. At a nearby stream that flows through an extensively used area, the students collect samples at sites along the length of the stream. | | | Skills Used: | should be ide | #### Publications: The Principles of Light and Optics, R. A. Wheadon; Longmans, Green and Company Ltd., 1968. EPA Publications on water pollution. #### Audio-Visual: Local Area Maps. Films: The River Must Live, Shell Oil Company. It's Your Decision - Clean Mater, Modern Talking Picture Service, Inc. Light: Illumination and Its Measure- ment, BAVI. #### Community: ## CONTINUED OR ADDED LEARNING ACTIVITIES ### In-Class: (Continued) - Each sample is placed on the tube and the light meter reading used to calculate a ration of transmitted light compared to that of distilled water. - 5. Students attempt to hypothesize the causes of any changes in the meter readings making use of the known activities taking place along the stream. - Have representative of local industry making use of stream for disposal of used water. 6